

30 August 2019

Dear Parents and Caregivers

There has certainly been a lot happening over the last week. Mrs Ross has been very sick but should be back on Monday. Our prayers and thoughts go to Miss Cakes and the boys with the loss of Cakes mother in Japan. Ruby Joy is still in a very serious condition in Invercargill hospital so please continue to pray for her. Poor old Harvey jumped out of one of the trees and has damaged his ankle so crutches and no skiing for him. The John Parsons evening was a great success and thank you to all the parents that attended. This morning I took a group of students to spend some time with some of the All Blacks. In between all the events we have managed some teaching and learning.

School Happenings:

All Blacks: Kieran Read, Sevu Reece, George Bridge, Matt Todd, Scott Barrett.

Cancer Society Daffodil Day 30 August Fundraiser

To support Daffodil Day on 30 August children are to please come along dressed in yellow and bring a gold coin donation.

Rotary Cyber EQ-IQ Project

www.s2e.co.nz John Parsons. Thank you to the parents who came along to hear John last Tuesday night

Please remember to send a jacket with your child each day. It's cold down on the field at break times. Please remember to wear the correct school uniform. We are beginning to get a few unacceptable variations being worn.

Happenings this term:

- Every Tuesday will be PE
- Group 2 skiing last day Mondays 2nd September.
- 30 August Daffodil Day

Board of Trustees

The next Board meeting is 26 September 2019 6pm at the school. All welcome.

2019 Skiing

Group 2 : From Monday August the 19th for 3 weeks.

The cost of the transport/rentals and lessons will be \$160 payable to the school. This amount is due now.

Thank you to the families who have already paid the school skiing the Kingsview School bank account is:

123405 0033322 00

Buses

If your child usually catches a bus and is not going to travel **home** on the bus on certain days please email. jordana@kingsview.school.nz

Mrs O'Shea is the schools bus controller.

Update of contact details

If you have changed address, cell phone or any other details please let the office know.

office@kingsview.school.nz

The School Day

Arrival at school	8.30am
Class begins	8.45am
Morning Interval	10.30am-10.50am
Lunch	12.30pm-1.15pm

Children leave the School 2.50pm

Please sign in at reception if you arrive late, or need to pick your child up during the school day. Please remember, if your child is going to be absent or needs to leave early for an appointment, it is essential that you inform the classroom teacher. Prior notice is always appreciated. See the 'Attendance Matters' brochure in the foyer.

Term Dates for 2019

Term 3, 22/07/2019 - 27/09/2019

Term 4, 14/10/2019 - 19/12/2019

Safety around School

Do not park on the disabled car park unless you have authorisation.

There is no parking on yellow lines at anytime.

Please do not park where the buses pick up and drop off students.

No U Turns are permitted on Yewlett Cres.

Skooll Loop This is an essential tool for keeping us in contact with you and also gives you the ability to email both staff and the office quickly in one go for absentee situations.

Please download this app, it is available for all smartphones.

The use of phones and tablets at school is not permitted. If your child has a phone or device this must remain turned off in their bag or handed into the office for safe keeping. If you need to talk with your child please contact the office. If your child is using a device on the bus or way home, please remember that you are responsible for what they search or how that device is used. Caution is advised as sometimes they are encouraged to use these occasions inappropriately.

Community Notices

Public Health Nurse

Health and other Services

The link is very useful to find a service in the Central Lakes region for families.

<https://www.healthpoint.co.nz/central-lakes/>

Karina Anderson Public Health Nurse Community Child & Youth Health Service Wakatipu-Te Punaka Oraka – (P O Box 2180 Queenstown 9349) Office: 4509162 Cell: 0274471462

karina.anderson@southerndhb.govt.nz

Southern REAP Building Children's Resilience Parent and Whanau Evening

Presented by Kathryn Berkett. Learn about stress and anxiety and how you can help your children living in their busy world.

Remarkables Primary School, 7pm - 8.30pm, 5 September. Free of Charge. enquiries@reap.co.nz

Resilience Under Pressure Presented by Dr. John McEwan. Monday 9 September 7-8.30pm @ Copthorne Hotel, Crn, Frankton Rd and Adelaide St, Queenstown. Free of charge. Please register enquiries@reap.co.nz

105 is the number for Police non-emergencies.

111 is the emergency number for Police, Fire and Ambulance.

You can use 105.police.govt.nz([link is external](#)) to report:

- Theft in a public place
- Theft from a car
- Intentional property damage
- Shoplifting
- Lost property

Or to get an update on a report already made or add information to an existing report

2019 Cardrona Season Passes - Local Child application Year 1-8 \$499

Application forms available from the office.

School Holiday Programme

Libraries Queenstown, Arrowtown and Frankton

Bookings essential www.codc-qldc.govt.nz

Wakatipu High

Turn up the Music- Dunedin Symphony Orchestra, free open rehearsal. Saturday 31 August 2-3pm Wakatipu High School Theatre. Please be seated by 1.45pm

Turn up the Music - music lessons at Wakatipu High School email turnupthemusicqt@gmail.com

Subsidised lessons for qualifying families www.turnupthemusic.co.nz

After School Care:

Skids Remarkables - safe kids in daily supervision, before and after school care. www.skids.co.nz

Email remarkables@skids.co.nz, 0275054503

Girl Guiding NZ

Volunteers Wanted

Join us and use fun and adventure to build girls' confidence and life skills. Flexible options to fit your lifestyle.

andrea.mclean@girlguidingnz.org.nz 0800222292

QAFC Futsal registration for term 3 will start week 2.

www.queenstownfootball.com

Phil Hartshorn's Dunedin School of Music

Guitar, Drums and Bass Tuition

0210750927

www.dunedinguitar.nz/

Music Lessons with Anna-Maree Morris

Piano, guitar, theory, musicianship and performance. Queenstown, Cromwell and Alexandra

Beginners to advanced. Half hour lessons \$25.00 annamareemusic@yahoo.co.nz, 0212044687

Young Picassos

Term 3 Avatar Marvel Magic

Arrowtown Community Centre, 12 Centennial Ave, Arrowtown Tuesday/Wednesday 3.30-5pm.

Friday Queenstown Art Centre 3.30-5pm. Phone Lisa 0223641127

Holiday Illustration and Writing Camps

1 - 3 October at Remarkables Primary School, 49 Lake Ave, Queenstown

Facilitator Fifi Colston contact drawlikeanillustrator.com

Facilitator Maria Gill, contact writelikeanauthor.com

If you have any information you would like to share as part of your church community we are happy to include this in our newsletters.

Mike Stanley

Principal

KingsView School

14 Yewlett Crescent, Frankton, Queenstown
t: 03 451 1444 • e: office@kingsview.school.nz • www.kingsview.school.nz